
1

1 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

CORSO DI

ELEMENTI DI
INFORMATICA

(Slide realizzate da Riccardo Lancellotti e Sara
Casolari e integrate da Alberto Setti)

2 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistemi Operativi

2

3 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 0:
Riprendiamo qualche

concetto

4 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Principali componenti di un
Sistema di Elaborazione

• Hardware
Già visto nello studio dell’architettura del calcolatore

• Software
– Software di sistema: Sistema operativo

– Software applicativo: Applicazioni

3

5 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Motivazioni

• Qual è l’obiettivo di un sistema costituito da
diversi componenti ben definiti e separati?

Avere un sistema a livelli, dove lo strato superiore
mascheri quello inferiore

“Modularità” ���� semplicità nella progettazione,
nella realizzazione e nell’estensione (modificabilità)
QUANDO UN PROBLEMA E’ COMPLESSO, L’UOMO…

• Perché costruire un sistema a livelli?

“Virtualizzazione” ���� far apparire la realtà in modo diverso
(tipicamente più semplice e/o più gradevole)

OBIETTIVO RIVOLTO AI “PROGETTISTI”

OBIETTIVO RIVOLTO AGLI “UTILIZZATORI”

6 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti di un Sistema di Elaborazione +
Utente

APPLICAZIONI

Sistema Operativo

Controller
SCSI

Controller
Keyboard

Controller
Mouse

Controller
PCI Bus

Controller
Floppy

Controller
ATAPI

SCSI Bus Tastiera Mouse PCI Bus Floppy CD-ROM

S
o

ft
w

ar
e

H
ar

d
w

ar
e

?

UTENTE

…

4

7 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Organizzazione a strati

8 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Cos’è il software?

• “Il Software è un insieme di programmi che permettono
ad un calcolatore di eseguire determinate funzionalità”

Cos’è un programma?
• Un PROGRAMMA è un’entità statica (descritta in un

dato LINGUAGGIO) che specifica:
– l’insieme di istruzioni che il calcolatore deve eseguire

– e la sequenza in cui devono essere eseguite

• Nel momento in cui un PROGRAMMA VIENE MANDATO
IN ESECUZIONE, si ha l’attivazione di un PROCESSO �

Una entità dinamica. Attraverso il suo stato si rappresenta
il modo in cui avviene l’esecuzione del programma

5

9 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

È un’entità di esecuzione che può essere
interpretata come “dinamica” (a differenza del
programma classificato come entità statica)
poiché include con il programma anche il suo
contesto di esecuzione. Ossia l’insieme dei dati
che sono necessari affinchè il programma stesso
possa essere eseguito.
L’aggettivo “dinamica” è riferito al fatto che
evidentemente i dati, durante l’esecuzione di un
programma, possono essere soggetti a continui
aggiornamenti dando così luogo ad una entità in
“continuo divenire”.

Cos’è un processo?

10 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

NOTA

• Sono stati introdotti 4 termini molto importanti e
relativamente complessi:
– Software
– Programma
– Linguaggio (di programmazione)

♦ Ne esistono tantissimi. Alcuni noti linguaggi di alto
livello: C, Java, Fortran, html…

– Processo

QUESTO CORSO NON INSEGNA LINGUAGGI DI
PROGRAMMAZIONE, QUINDI NON INSEGNA A
SVILUPPARE NUOVE APPLICAZIONI SOFTWARE

6

11 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Quanti sono gli applicativi software?

• Esistono tantissimi tipi di software
– per calcolo scientifico

– per videoscrittura

– per memorizzazione e recupero dati

– per comunicazione

– per svago

– …

• Per ogni tipo di software, esistono innumerevoli
applicativi software prodotti da “fonti” molto varie
– Multinazionali del software: IBM, Microsoft, EDS, …

– Grandi software house

– Gruppi di sviluppatori “free software”

– Gruppi di ricerca per prototipi

– Singole persone (per interesse o svago personale)

– …

12 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Esempi

• Software per l’elaborazione testi
– creazione, modifica e stampa di un documento: Word, Editor,

OpenOffice, ...

• Foglio elettronico
– tabella di valori disposti in righe e colonne: Excel, Lotus, …

• Software per Database
– sistema per l’archiviazione ed il recupero efficiente di dati in

formato digitale: Access, Oracle, MySQL, …

• Software per presentazioni
– creazione di testi/immagini per la creazione di diapositive e

prospetti: Powerpoint, Acrobat, …

7

13 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Esempi (cont.)

• Software per la comunicazione
– creazione, invio e ricezione di posta elettronica: Outlook,

Eudora, ...

– Navigazione su Web: Explorer, Firefox, …

• Software per il calcolo
– Simbolico e/o numerico: MatLab, …

• Software di utilità
– Antivirus, antispyware, …

• Cos’è un virus informatico?

E’ parte del software anche lui…

14 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 1:
Introduzione ai Sistemi

Operativi

8

15 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistema di Elaborazione + Utente

APPLICAZIONI

Sistema Operativo

Controller
SCSI

Controller
Keyboard

Controller
Mouse

Controller
PCI Bus

Controller
Floppy

Controller
ATAPI

SCSI Bus Tastiera Mouse PCI Bus Floppy CD-ROM

S
o

ft
w

ar
e

H
ar

d
w

ar
e

?

UTENTE

…

16 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Un quadro più preciso

Driver
SCSI

Driver
Keyboard

Driver
Mouse

Driver
PCI Bus

Driver
Floppy

Driver
ATAPI

Controller
SCSI

Controller
Keyboard

Controller
Mouse

Controller
PCI Bus

Controller
Floppy

Controller
ATAPI

SCSI Bus Tastiera Mouse PCI Bus Floppy (es. CD-ROM)

S
is

te
m

a
O

p
er

at
iv

o
H

ar
d

w
ar

e

Gestione memoria, Gestione CPU

Sottosistema di gestione Input/Output

Gestione file system

Interfaccia utente

APPLICAZIONI …

UTENTE

S
W

9

17 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Varie definizioni (tutte valide)

• Un Sistema Operativo è un insieme di programmi che servono a
gestire le attività fondamentali di un calcolatore:

• Lettura o scrittura di file

• Caricamento ed esecuzione di programmi

• Gestione della Memoria

• Gestione dei dispositivi di Input/Output

• Comunicazione tra calcolatori (Rete)

• Gestione degli Utenti

• Un Sistema Operativo funziona da intermediario fra l’Utente e
l’Hardware, con lo scopo di fornire un ambiente nel quale l’utente
possa eseguire i programmi in maniera “sicura” ed efficiente

18 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Tipi di Sistema Operativo

Hp/UXHp/UXHp/UXHp/UXOSF/1

MICROSOFT Windows

10

19 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Scopi di un Sistema Operativo

1. Rendere disponibile un’interfaccia user-friendly
(amichevole) per l’interazione uomo-macchina

2. Fornire un supporto interattivo e per utenti multipli (nel
caso di sistema multi-programmato o multi-tasking)
2.1 Gestire i Processi (e l’uso della CPU)
2.2 Gestire la Memoria Centrale

3. Fornire un supporto uniforme per l’Input/Output

4. Gestire la memoria secondaria

20 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Prima impressione

• Se l’impressione che avete avuto è che:
– il Sistema Operativo gestisca tutto,

– senza il Sistema Operativo, la vita degli informatici
professionisti e degli utilizzatori dell’informatica sarebbe
molto più complessa,

– l’evoluzione e la diffusione dell’informatica si deve in
larga parte anche ai progressi nel campo dei sistemi
operativi

… siete nel giusto

e sulla buona strada per capire

11

21 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Funzioni del Sistema Operativo

• Il Sistema Operativo è un software (di sistema)
sempre attivo, ovvero sempre caricato in
memoria centrale, in tutte le fasi:

– Fase di avvio (BOOTSTRAP)

– Fase di funzionamento

– Fase di spegnimento (SHUTDOWN)

22 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Fase di avvio: BOOTSTRAP

• Fase iniziale che, all’accensione del computer,
carica il Sistema Operativo in memoria
principale (RAM) per poterlo rendere attivo

• Il bootstrap avviene in fasi successive:
– prima viene caricata una piccola parte, che sa

dove andare a prendere e caricare un’altra, ...,

– fino a che tutto il Sistema Operativo
(necessario) è in memoria centrale e in
esecuzione

12

23 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Bootstrap

24 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Fase di spegnimento: SHUTDOWN

• Quando il computer è in funzione, utilizza molti dati
temporanei che (per efficienza) vengono mantenuti in
memoria centrale (RAM) e solo periodicamente o a
richiesta vengono memorizzati su memoria secondaria
(disco)

• Lo shutdown consente di “fare ordine e pulizia”:
– le informazioni utili temporaneamente in RAM vengono

copiate su memoria secondaria che non è volatile

– le informazioni non necessarie vengono eliminate

– i “canali” aperti vengono chiusi, ecc.

• Se lo shutdown non viene effettuato correttamente
(es., guasto, black-out) ���� c’è il rischio di perdere
informazioni utili o di trovarsi con dati incongruenti

13

25 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Funzioni in fase di funzionamento

• Gestione interfaccia utente

• Gestione processi (e CPU)

• Gestione memoria principale

• Gestione dispositivi di Input/Output e delle
comunicazioni con l’esterno

• Gestione informazione su memoria secondaria

è componente fondamentale per la “virtualizzazione”

26 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

• I Sistemi Operativi sono generalmente
costituiti da un insieme di moduli, ciascuno
dedicato a svolgere una determinata funzione

• I vari moduli dei Sistemi Operativi
interagiscono tra di loro secondo regole
precise al fine di realizzare le funzionalità di
base dalla macchina

14

27 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

*KERNEL

Gestore dei Processi Gestore della
Memoria Centrale

Gestore dell’I/O Gestore del File System

Interfaccia utente

28 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

• Nucleo (kernel)
• Costituito da quei programmi che realizzano le funzioni più

critiche e più vicine all’hardware come Operazioni di I/O,
Gestione dei programmi “di base”, Gestione del controllo dei
processi

• File System
• Gestisce la memorizzazione, il reperimento,il trasferimento

delle informazioni contenute nelle memorie di massa.
Consente all'utente di organizzare tali dati servendosi delle
strutture logiche e delle funzioni ad alto livello

• Gestione Memoria
• Interfaccia utente (“Shell”)

• Manipolazione (visuale) ed amichevole di file e directory,
Informazioni sullo stato, Caricamento ed esecuzione di
programmi

15

29 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Kernel del Sistema Operativo

• Kernel (nocciolo, nucleo)
Contiene i programmi per la gestione delle
funzioni base del calcolatore

• Kernel suddiviso in moduli. Ogni modulo ha una
funzione diversa

• Funzioni più importanti:
– gestione processore
– gestione processi
– gestione memoria (principale e secondaria)�
– gestione dispositivi di I/O

30 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Shell del Sistema operativo

• Shell (guscio): interfaccia tra SO e utenti
• Di solito grafica (GUI – Graphical User

Interface), ma anche testuale

16

31 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 2:
Interfaccia utente

32 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

*KERNEL

Gestore dei Processi Gestore della
Memoria Centrale

Gestore dell’I/O Gestore del File System

Interfaccia utente

17

33 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Interfaccia utente

• Tutti i Sistemi Operativi implementano dei
meccanismi per rendere agevole l’utilizzo del
sistema da parte degli utenti

• L’insieme di questi meccanismi di accesso al
computer prende il nome di Interfaccia Utente

34 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Due tipi di interfaccia

• Interfaccia testuale
– Interprete dei comandi (shell)

– Esempi: Linux/Unix (prime versioni), MS-DOS

• Interfaccia grafica (a finestre)
– L’output dei vari programmi viene visualizzato in

maniera grafica all’interno di finestre

– L’utilizzo di disegni rende più intuitivo l’uso del
calcolatore

– Esempi: Linux/Unix, Microsoft WINDOWS

18

35 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Interfaccia testuale

36 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Interfaccia grafica

19

37 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 3:
Gestione dei Processi

38 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

*KERNEL

Gestore dei Processi Gestore della
Memoria Centrale

Gestore dell’I/O Gestore del File System

Interfaccia utente

20

39 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Motivazione

• Vi sono molte attività in parallelo su un
computer. Es.,
– terminali che richiedono servizi ad un

calcolatore
– stampa di un documento e scrittura di un altro

• Il sistema operativo serve a coordinare queste
attività e far comunicare le parti coinvolte

40 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Passato

• Anni ’40 e ’50: un solo programma in
esecuzione (job) alla volta ���� monotasking

• Il computer a disposizione del programma
dall’inizio alla fine della sua esecuzione

Svantaggi
• Nessuna interazione utente-programma
• Lentezza: la CPU non poteva essere usata da nessun

processo mentre il programma in esecuzione svolge
operazioni di I/O (molto piu’ lente di letture/scritture in
Memoria)

• Es., non si può fare niente altro mentre si stampa o si
memorizzano dati su disco

21

41 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Gestore dei processi

• E’ il modulo che si occupa di controllare la
sincronizzazione, interruzione e riattivazione
dei programmi in esecuzione cui viene
assegnato un processore

• La gestione dei processi viene compiuta in vari
modi, in funzione del tipo di utilizzo cui il
sistema è rivolto

42 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistemi Mono-tasking

• I Sistemi Operativi che gestiscono l’esecuzione
di un solo programma per volta sono
catalogati come mono-tasking

• Non è possibile sospendere l’esecuzione di un
programma per assegnare la CPU a un altro

• Sono storicamente i primi Sistemi Operativi
per computer di grandi dimensioni, e anche in
seguito per i primi Personal Computer (es.,
MS-DOS)

22

43 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistemi Mono-tasking

t
A

B

C

T

Tempo di utilizzo della CPU

Tempo di attesa di eventi esterni

44 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistemi Multi-tasking

• I Sistemi Operativi che permettono
l’esecuzione contemporanea di più programmi
sono definiti multi-tasking

• Esempi attuali: Linux, Windows

• Un processo può essere interrotto e la CPU
può essere passata a un altro processo

23

45 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistemi Multi-tasking

t
A

B

C

Tmono-tasking

Tempo di utilizzo della CPU.

Tempo di attesa di eventi

esterni.

Tmulti-tasking

46 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistemi Time-sharing

• Un’evoluzione dei sistemi multi-tasking sono i
sistemi time sharing

• Ogni programma in esecuzione viene eseguito
ciclicamente per piccoli quanti di tempo

• Se la velocità del processore è
sufficientemente elevata si ha l’impressione di
un’evoluzione parallela dei processi

24

47 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Time sharing

• Ripartizione del tempo di CPU tra tutti i processi che la
vogliono

• Ogni processo rimane in esecuzione solo per un
quanto di tempo, poi l’esecuzione passa al prossimo
processo e il primo va in attesa

���� Esecuzione globale piu’ veloce

• Durata del quanto di tempo: tra 100 e 200 millisecondi

• A ciascun utente sembra di avere la CPU tutta per lui

48 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Time-sharing: diagramma temporale

t
A

B

C

D

25

49 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Altro diagramma temporale

50 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 4:
Gestione della Memoria

Principale

26

51 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

*KERNEL

Gestore dei Processi Gestore della
Memoria Centrale

Gestore dell’I/O Gestore del File System

Interfaccia utente

52 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Gestione della Memoria

• L’organizzazione e la gestione della memoria
centrale è uno degli aspetti più critici nel
progetto e realizzazione di un Sistema
Operativo

• Il gestore della memoria è quel modulo del
Sistema Operativo incaricato di assegnare la
memoria ai vari processi (per eseguire un
programma, infatti, è necessario che il suo
codice sia caricato in memoria)

27

53 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Gestione della Memoria

• La complessità del gestore della memoria dipende dal
tipo di Sistema Operativo

• Nei sistemi mono-tasking un solo programma può
essere caricato in memoria centrale, quindi la gestione
della memoria è relativamente semplice:
– Sistema Operativo

– Processo in esecuzione

• Nei sistemi multi-tasking più programmi possono
essere caricati contemporaneamente in memoria

• Problema: come allocare lo spazio in maniera ottimale

54 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistema Operativo mono-tasking

Sistema
Operativo

Programma B
(codice + dati)�

Memoria

0000

28

55 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistema Operativo multi-tasking
(Allocazione “lineare”)

Programma A

Programma B

Programma C

Memoria

0000

56 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Sistema Operativo multi-tasking
(Allocazione con “paginazione”)

Programma D

Memoria

0000 Programma A

Programma A

Programma A

Programma B

Programma B

29

57 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Concetto di memoria virtuale

• Quando lo spazio richiesto è maggiore di
quello fisico ���� MEMORIA VIRTUALE

• Tecnica per

– Svincolare il codice di un programma dalla
sua allocazione in memoria centrale

– Consentire ad un programma di essere
eseguito “come se” avesse a disposizione
più memoria di quella reale

58 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Realizzazione della Memoria virtuale

• Sposta programmi e dati tra memoria principale e
memoria di massa per avere in ogni momento quello
che serve

• Operativamente:

– Lo spazio richiesto è suddiviso in pagine (qualche

Kbyte)

– Solo le pagine necessarie per iniziare sono caricate in

memoria centrale, le altre sono lasciate su memoria

secondaria (disco)

– Poi le pagine vengono scambiate tra memoria centrale

e memoria secondaria a seconda della necessità

30

59 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 5:
Gestione

dell’Input/Output

60 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

*KERNEL

Gestore dei Processi Gestore della
Memoria Centrale

Gestore dell’I/O Gestore del File System

Interfaccia utente

31

61 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Dispositivi di Input/Output

• I dispositivi sono oggetti complessi da gestire!
• Ad esempio, la maggior parte dei dispositivi

sono seriali: possono essere usati da un solo
processo alla volta

• Tuttavia, molti dispositivi possono ricevere
molte richieste contemporaneamente

�Servono:
• Meccanismi per la coordinazione delle varie richieste

• Diverse strategie per la gestione dei processi in attesa
di utilizzare una risorsa

62 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Necessità per la gestione Input/Output

• Permette la gestione delle periferiche
• Rende trasparenti le caratteristiche fisiche

delle periferiche
• Gestisce la comunicazione di segnali verso di

loro
• Coordina l’accesso di più utenti (processi)
• Deve contenere i driver delle periferiche (uno

per ogni periferica)

32

63 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Gestione delle Periferiche di Input/Output

• Comandi ad alto livello per accedere alle periferiche che
usano meccanismi quali:

– i controller,

– i driver.

• I sistemi operativi comprendono i driver per la gestione
delle periferiche più comuni.

• Ogni aggiunta o modifica alla configurazione standard
comporta l’installazione di software addizionale (driver
aggiuntivi).

64 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Installazione driver

33

65 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Plug &&&& Play

• I sistemi operativi più recenti sono dotati di
funzioni di Plug&&&&Play (PnP) che permettono la
configurazione automatica dei driver.

• Un sistema PnP consente di aggiungere (plug)
nuove periferiche al sistema che possono
essere utilizzate (play), senza necessità di
intervento da parte dell’utente per la selezione e
l’installazione dei driver.

66 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Device Driver

• Il controllo dei dispositivi di I/O avviene
attraverso speciali programmi detti Device
Driver o più semplicemente driver

• I driver sono spesso realizzati dai produttori
dei dispositivi stessi che ne conoscono le
caratteristiche fisiche in maniera approfondita

34

67 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Device Driver (Cont.)

• Questi programmi implementano normalmente
le seguenti funzioni:
– Rendono trasparenti le caratteristiche fisiche

tipiche di ogni dispositivo

– Gestiscono la comunicazione dei segnali verso i
dispositivi

– Gestiscono i conflitti, nel caso in cui due o più
processi vogliono accedere
contemporaneamente allo stesso dispositivo

68 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Device Driver (Cont.)

Kernel del Sistema Operativo (gestione memoria, CPU)

Sottosistema di gestione Input/Output

Driver
SCSI

Driver
Keyboard

Driver
Mouse

Driver
PCI Bus

Driver
Floppy

Driver
ATAPI

Controller
SCSI

Controller
Keyboard

Controller
Mouse

Controller
PCI Bus

Controller
Floppy

Controller
ATAPI

SCSI Bus Tastiera Mouse PCI Bus Floppy (es. CD-ROM)

H
ar

d
w

ar
e

S
is

te
m

a
O

p
.

35

69 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Esempio: Spooling

• Processo che svincola la stampa di un file dal resto
dell’elaborazione: il sistema continua la sua attività
mentre la stampa è in corso

• Stampante più lenta della CPU ���� un file non può
essere trasferito troppo velocemente dalla CPU alla
stampante

• Invece di inviare il file:
• Il file viene messo su disco
• Il Sistema Operativo crea il processo di spooling che fa

procedere la stampa
• Il processo che ha richiesto la stampa è svincolato da essa

• Lo spooling può andare in esecuzione anche su un
elaboratore remoto collegato in rete (print server) ���� lo
eseguirà un’altra CPU

70 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 6:
Gestione della Memoria

Secondaria (File System)

36

71 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Componenti

*KERNEL

Gestore dei Processi Gestore della
Memoria Centrale

Gestore dell’I/O Gestore del File System

Interfaccia utente

72 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Gestione della memoria secondaria

• Realizzata dal modulo del Sistema Operativo,
detto file system, che si occupa di:
– Associare un nome di file ad una parte dello

spazio del disco
– Fornire metodi per accedere ai file
– Rendere trasparente la struttura fisica del

disco

37

73 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Gestore del File System

• Il gestore del file system è quel modulo del
sistema operativo incaricato di gestire le
informazioni memorizzate sui dispositivi di
memoria di massa ���� DISCO

• Il gestore del file system deve garantire:
– la correttezza

– la coerenza

– Il recupero efficiente

delle informazioni memorizzate

74 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Gestore del File System

• Insieme di programmi per l’organizzazione
– Logica � Fornire all’utente una visione logica

dei file (che astrae dall’organizzazione fisica)

– Fisica � gestire i file nella memoria secondaria
(dischi) e ottimizzare l’utilizzo dello spazio
disponibile

38

75 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Organizzazione logica

• L’utente deve poter
– Organizzare le proprie informazioni in file e

insiemi di file

– Accedere ai dati

– Identificare ogni file con un nome logico

– Operare sui file (creare, eliminare, cambiare
nome, modificare)

– Proteggere i propri file (da accessi non
desiderati)

76 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Organizzazione fisica

• Il Sistema Operativo deve:
– Tener traccia dei file memorizzati e della loro

posizione fisica sui dischi

– Ottimizzare l’utilizzo dello spazio su disco

– Gestire le comunicazioni tra la memoria
principale e la memoria secondaria (disco)

39

77 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Altre funzioni

Nei sistemi multi-utente, deve mettere a
disposizione dei meccanismi di protezione in
modo tale da consentire agli utenti di proteggere
i propri dati dall’accesso da parte di altri utenti
non autorizzati.

78 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Interfaccia grafica

40

79 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

File

• Unica unità logica di informazione usata dal
Sistema Operativo

• Fisicamente:
– Sequenza di byte che contiene informazioni

omogenee
– Es., programma, testo, dati simili, …
– Byte = 8 bit

• Tutti i dati vengono suddivisi in file
• I file vengono memorizzati nelle memorie di

massa

80 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

File

• Un insieme di informazioni (dati, documenti) memorizzate
su supporti di memoria secondaria

• Una sequenza di bit, byte, record logici, record fisici
(dipende dal tipo del file e dal punto di vista), il cui
significato è definito dal creatore del file

file Disco

41

81 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Tipo di file

• Ogni file è composto tipicamente da:
– Nome: stringa arbitraria decisa dall’utente

– Estensione: insieme (fissato) di caratteri che
definiscono il TIPO di un file

Esempi
relazione.doc
report.txt
foto.jpg
articolo.pdf
…

82 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Operazioni su file

• Creazione
• Apertura
• Chiusura
• Cancellazione
• Copia
• Rinomina
• Visualizzazione
• Lettura
• Scrittura
• Modifica
• …

42

83 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Organizzazione di più file

• Quasi tutti i sistemi operativi utilizzano
un’organizzazione gerarchica del File System

• L’elemento utilizzato per raggruppare più file
insieme è la directory

• L’insieme gerarchico delle directory e dei file
può essere rappresentato attraverso un grafo
delle directory

84 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Organizzazione dei file

• Possibilità di organizzare i file in Directory
(dette anche Cartelle), ovvero come insiemi di:
– file

– altre directory

• Il tutto arricchito da un elenco dei contenuti

• Organizzazione attualmente scelta: gerarchica
• Organizzazione solo logica. Non c’è alcuna

relazione con la posizione fisica dei file di una
directory (cartella) sul disco

43

85 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Organizzazione ad albero

• Albero rovesciato (come genealogico)
• Nodi e collegamenti padre-figlio tra nodi
• Nodo: file o directory
• Nodi divisi per livelli
• Collegamenti tra nodi di livelli vicini:

– nodo sopra = padre
– nodo sotto = figlio

• Ogni nodo ha un solo padre
• Padre più in alto = radice
• I nodi file non hanno figli
• Cammino assoluto o relativo (per file)

directory

file

86 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Albero delle Directory

Directory

File

44

87 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Esempio: Albero delle directory in Unix

88 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Operazioni su directory

• Organizzazione di file in strutture chiamate
cartelle (directory)

• Creazione directory
• Eliminazione directory
• Elenco file di una directory
• Ricerca

• di un particolare file

• di tutti i file che soddisfano una particolare relazione

• Operazioni più complesse: backup, …

45

89 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Modulo 7:
Qualche domanda

90 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Un po’ di domande finali

• Perché il telefono si può utilizzare subito
mentre il computer ha bisogno di un po’ di
tempo?

• Cosa succede nel periodo di “avvio”?

• In quale ambiente ci si trova una volta
terminato l' “avvio”?

• Perché non è opportuno spegnere il computer
con il tasto ON/OFF?

46

91 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Un po’ di domande finali

• A cosa serve il sistema operativo?

• Che differenza c’è tra il software di base e il
software applicativo?

• A cosa serve la fase di bootstrap?

• Quali sono i moduli principali di un sistema
operativo?

• Quali sono le differenze fondamentali tra i
sistemi operativi DOS, Unix e Windows?

92 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Cose da sapere – Processi

• Cos’è un processo? Che differenza c’è tra un
processo e un programma?

• Cosa si intende per ambiente mono-utente?
• Cosa si intende per ambiente mono-tasking?
• Qual è il principale svantaggio di un ambiente

mono-tasking?
• Cosa si intende per ambiente multi-tasking?
• Dove risiede un programma in esecuzione?
• Cosa si intende per time-sharing?
• A che serve la coda dei processi pronti?

47

93 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Cose che si possono sapere – Processi

• In quali stati può essere un processo durante
la sua “vita”?

• Quando un processo passa da uno stato ad un
altro?

• Quali sono i modi più usati per gestire la coda
dei processi pronti?

• Cosa sono le interruzioni? A che servono?

• Chi gestisce le interruzioni?

94 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Cose da sapere – Memoria

• Cosa si intende per memoria volatile?

• Qual è un esempio di memoria permanente?

• Cosa si intende per memoria reale e memoria
virtuale?

48

95 di 95Elementi di Informatica - A.A. 2008/2009 - Sistemi Operativi

Cose da sapere – File system

• Cos’è un file?

• Cos’è una directory?

• Come viene gestita la memoria secondaria?

• Descrivi l’organizzazione gerarchica dei file in memoria
secondaria

• Quali sono le operazioni principali su file?

